Improving the Forecasting of High Shear, Low CAPE Severe Weather Environments Keith Sherburn and Jason Davis Department of Marine, Earth, and Atmospheric Sciences North Carolina State University Research to Operations Webinar April 15, 2014 # **Background** - Subset of Schneider et al. (2006)'s second "key subclass" of severe weather - MLCAPE < 1000 J/kg - 0-6 km shear ≥ 18 m/s - 0-1 km shear ≥ 10 m/s - MLLCL < 1000 m - "Low-CAPE strong deep layer shear conditions are associated with 54 percent of the strong-violent tornado subset." - Tornadoes in HSLC environments are among the most often missed in SPC tornado watches (Dean and Schneider 2008; 2012) # **Learning Objectives** # 1. Improve the forecasting of HSLC significant severe environments - Introduce new composite parameter (SHERB, Severe Hazards in Environments with Reduced Buoyancy parameter) - Show benefits of the SHERB over "traditional" composite parameters for "low LCL" HSLC environments # **Learning Objectives** # 2. Improve warning decision making in HSLC significant severe environments - Examine potential of discriminating between tornadic and non-tornadic mesovortices. - Identify radar-observed differences in tornadic mesocyclones vs. tornadic QLCS mesovortices. - Recognize the limitations of reflectivity signatures as a WDM tool in HSLC environments. # **Background** - "High" shear - 0-6 km layer - ≥ 35 knots (18 m/s) - "Low" CAPE - Surface-based parcel - ≤ 500 J/kg - Null definition - Used archived SPC Mesoanalysis fields # **Developing a New Forecasting Parameter** - Most conventional composite parameters rely on high CAPE for optimization and may not adequately assess the threat in HSLC environments. - Employed a statistical, eyes wide open approach - What environmental parameters have highest True Skill Statistic (TSS) discriminating between HSLC significant severe reports and nulls? - Focused on detecting favorable environments, not forecasting convection ### **New Forecasting Parameter** Results show the product of the low and mid-level lapse rates and wind/shear magnitudes are the most skillful #### Severe Hazards In Environments with Reduced Buoyancy (SHERB) **SHERBS3** = $$\frac{(0-3 \text{ km shear magnitude})}{26 \text{ ms}^{-1}} X \frac{(0-3 \text{ km lapse rate})}{5.2 \text{ K km}^{-1}} X \frac{(700-500 \text{ mb lapse rate})}{5.6 \text{ K km}^{-1}}$$ (0-3 km Shear Version) $$\textbf{SHERBE} = \frac{(Effective\ shear\ magnitude)}{27\ ms^{-1}}\ X\ \frac{(0-3\ km\ lapse\ rate)}{5.2\ K\ km^{-1}}\ X\ \frac{(700-500\ mb\ lapse\ rate)}{5.6\ K\ km^{-1}}$$ (Effective\ Shear\ Version) # TSS of Composite Parameters for CSTAR Domain # Maximum TSS of Composite Parameters by Geographic Region NR FC SP NW # **New Forecasting Parameter** #### SHERB's Added Value - Other parameters may show skill in identifying significant severe HSLC events at various thresholds, but the SHERBS3 and SHERBE are optimized for these events at a value of 1. - SHERBS3 is perhaps the best all-around parameter for HSLC environments, especially in cases when the LCL is low. - SHERBS3 is preferred in HSLC significant tornado events in the South Atlantic (SA) and Lower Mississippi Valley (LMV) - Approximately 50% of HSLC significant severe reports (75% of significant tornadoes) in verification dataset occurred with SHERBS3/E ≥ 1; only ~25% of nulls occurred with SHERBS3/E ≥ 1 # **SHERBS3 Availability for Forecasters** - AWIPS-1 Volume Browser addition code & instructions https://collaborate.nws.noaa.gov/trac/nwsscp/wiki/AppsAwips/Sherb (AWIPS-2 code under development) - AWIPS-1 and AWIPS-2 GFE tool coding & instructions https://collaborate.nws.noaa.gov/trac/nwsscp/wiki/Gfe/Smarttools/Sherb - Real-time SHERB plots from NC State Real-time RAP http://storms.meas.ncsu.edu/users/mdparker/rap Real-time NAM http://storms.meas.ncsu.edu/users/mdparker/nam Real-time GFS http://storms.meas.ncsu.edu/users/mdparker/gfs - SPC SHERB mesoscale analysis plots We hope to have some news about this soon. - SHERB is expected to be added to Bufkit in an upcoming release - Plots of SHERB on the HRRR web site Collaborating with HRRR developers on this possibility. #### Tornadic Vortices Originating in a Higher CAPE Environment # Radar Based Climatology Methods - Tornadic and non-tornadic vortices were identified and tracked using radar azimuthal shear (A.S.) product (NSSL/OU). - Non-tornadic vortices defined as those prompting Tornado Warning (TOR) false alarms - A.S. used to quantify the strength of radar-observed rotation in tornadic and non-tornadic mesocyclones/mesovortices Azimuthal shear (s-1) Azimuthal Shear for All Vortices within 60 km of a Radar Azimuthal Shear for All Vortices within 60 km of a Radar Azimuthal Shear for All Vortices within 60 km of a Radar Azimuthal Shear for All Vortices within 60 km of a Radar P value <= 0.05 0.05 < P value <= 0.10 #### Supercell Mesocyclones (9 tor., 13 nontor.) #### QLCS Mesovortices (17 tor., 12 nontor.) #### Azimuthal Shear for EF1+ Tornadoes within 60 km of a Radar ### **Reflectivity Signatures Climatology Methods** Established criteria and manually identified reflectivity signatures associated w/ tornadic and non-tornadic vortices. Signatures identified within a window beginning 20 min prior to the tornado/TOR and ending 15 min after the tornado/TOR # **Supercell Reflectivity Signatures** # **QLCS Reflectivity Signatures** -- FAR -- Median lead time # **HSLC CSTAR Project Take Aways** - HSLC severe convection is a forecast problem everywhere, but we have concentrated on the "low LCL" subset. - SHERBS3 and SHERBE do not forecast the occurrence of convection but can forecast the significance of convection. - The SHERBS3 and SHERBE improve on existing composite parameters in discriminating between HSLC significant severe convective and null environments. - By focusing on lapse rates along with shear magnitudes, the SHERB uses the most skillful parameters and avoids the pitfalls of the "volatility" of CAPE calculations. # **HSLC CSTAR Project Take Aways (continued)** Azimuthal shear discriminates well between tornadic and nontornadic vortices within 60 km of the radar, especially for QLCS mesovortices. Farther from the radar there is no difference in the magnitude of tornadic vs. non-tornadic vortices. There is the potential for longer lead times for supercell tornadic vortices. # **HSLC CSTAR Project Take Aways (continued)** - Key reflectivity signatures have high POD, but also high FAR. - Radar sampling properties are a critical factor in what forecasters "see". - Forecaster knowledge of typical diameter/altitude/intensity values of tornadic vortices allows for consideration of what will/won't be detectable at various ranges. - Reflectivity, velocity, and environmental data should be utilized in conjunction for WDM purposes (no "silver bullet!") # **HSLC CSTAR Upcoming Articles** - Davis and Parker (2014), "Radar Climatology of Tornadic and Non-Tornadic Vortices in High-Shear, Low-CAPE Environments in the Mid-Atlantic and Southeastern U.S." - Sherburn and Parker (2014), "Climatology and Ingredients of Significant Severe Convection in High Shear, Low CAPE Environments" - Both recently ACCEPTED for publication in Weather and Forecasting # Acknowledgements - CSTAR Program - NOAA Grant NA10NWS4680007 - AMS/NOAA NWS Graduate Fellowship - AMS/NASA Earth Science Graduate Fellowship Program - NSF Grant AGS-1156123 - WFO Collaborators - Storm Prediction Center #### References - Dean, A. R., and R. S. Schneider, 2008: Forecast challenges at the NWS Storm Prediction Center relating to the frequency of favorable severe storm environments. Preprints, 24th Conf. on Severe Local Storms, Savannah, GA, Amer. Meteor. Soc., 9A.2. - Dean, A. R., and R. S. Schneider, 2012: An examination of tornado environments, events, and impacts from 2003-2012. Preprints, 26th Conf. on Severe Local Storms, Nashville, TN, Amer. Meteor. Soc., P60. - Schneider, R. S., A. R. Dean, S. J. Weiss, and P. D. Bothwell, 2006: Analysis of estimated environments for 2004 and 2005 severe convective storm reports. Preprints, *23rd Conf. on Severe Local Storms*, St. Louis, MO, Amer. Meteor. Soc., 3.5. #### **Contact Information** - Research Webinar Presenters - Keith Sherburn (kdsherbu@ncsu.edu) - Jason Davis (jason.daviswx@gmail.com) - Principal Investigator - Dr. Matthew Parker (NC State Univ) - Other NWS contributors - Justin Lane (GSP) Justin.Lane@noaa.gov - Jonathan Blaes (SOO RAH) jonathan.blaes@noaa.gov - Brad Grant (WDTB) bradford.n.grant@noaa.gov